
Exploring Connections

Richard III & Looking for Richard

Karen Yager – Knox Grammar

‘In this elective, students will explore how

meanings of a pair of texts can be shaped

and reshaped by considering the nature of

the connections between them. Exploration

of the connections between the texts will

enhance understanding of the values and

contexts of each text. Relationships between

these texts may be implicit or explicit.

Connections may be established through

direct or indirect references, contexts,

values, ideas, and the use of language

forms and features’ (BOS Prescriptions 2009

– 2012).

HSC Examination Rubric

In your answer you will be assessed on how

well you:

 demonstrate understanding of the

meanings of a pair of texts when

considered together

 evaluate the relationships between texts

and contexts

 organise, develop and express ideas using

language appropriate to audience, purpose

and form

Connections

 Look through the

lens of the doco

when you explore

the play and make

the key

connections

considering how

context shapes

and reshapes

meaning.

Connections

 Shakespeare introduces in the opening

scene the mirror as a reflexive metaphor

to explore how what we see in the mirror

can be an illusion: ‘But I, that am not

shaped for sportive tricks / Nor made to

court an amorous looking-glass’.

Pacino represents Richard how others

see him, but he is drawn to the dark

villain who uses words and actions to

hide the ‘shadow’ in the mirror.

‘Man – a being in

search of meaning’

Plato.

What do the texts tell

you about the human

experience?

 ALL texts reflect the values and context of the

time of production.

 Each composer is influenced (either implicitly

or explicitly) by their respective contexts

which affects WHY and HOW they explore

characters, themes and values.

 HOW does Shakespeare SHAPE certain

characters, ideas and values through his

play, and how and why does Pacino

RESHAPE these aspects?

 In RESHAPING Shakespeare’s play which

scenes does Pacino focus on and why?

 Richard III

 Political stability following a
period of unrest and threats to
the throne: As well as being
politically correct in its support of
the reigning Tudors, the play
written in the Elizabethan period
would have captured the
imagination of an audience aware
of the ongoing political tension
and intrigue

 Theatre: The cultural and political
role of theatre to spread
Protestantism and royalist
propaganda through a divided
realm further reflects the intent of
Richard III that supports the
political rights of the Tudors and
maligns Richard III and the House
of York.

Context

 Richard III

 Machiavellian politics: Machiavelli’s
view of politics and power (The Prince
(1513) represents a humanist move
towards a secular notion of
leadership. Richard III rejects
traditional Christian virtues and
morality to pursue at any cost
personal power and uses language as
a persuasive weapon. ‘Politics have
no relation to morals.’

 Morality Plays and The Vice:
Although the character of Richard III
has its origins in the Vice as he
reminds the audience – ‘Thus like the
formal Vice, Iniquity, / I moralize two
meanings in one word’ - he is more
subtle and human. His actions rather
than his nature are evil.

Context

 Secularism and free will
vs. providentialism: Move
from traditional Christian
ideology of morality, the
belief in a spiritual order
and the power of ‘divine
retribution’

 Shakespeare’s times
reflect a shift from
humanity’s unquestioned
relationship with God to a
more secular exploration
and fascination of what it is
to be an individual with free
will.

Context

 Looking for Richard released
in 1996 for a modern
American audience who were
skeptical about the relevance
of his plays and confused by
the complexity of the
language.

 Kevin Kline in the
documentary states ‘An
English teacher brought us to
a local production of ‘King
Lear’ and after ten minutes of
people doing
"Shakespearean acting", I
tuned out and started making
out with my girlfriend in the
back row. We left at
intermission.’

Context

 20th century: advent of
totalitarianism - Richard
carrying a riding crop is
symbolic of his autocratic
power.

 We must find in it the
night of Nazi occupation,
concentration camps,
mass murders’ J. Kott

 Pacino’s past gangster
films have influenced his
representation of
Richard’s villainy.

Context

 The establishing
sequence juxtaposes
panning shots of a
cathedral
representative of an
English tradition and
history that
Shakespeare has
come from, with a wide
shot of the American
high-rise city, urban
landscape and the
basketball court
symbolic of US
contemporary culture
and values.

Context

Moderation Integrity Compassion

Honesty Loyalty Justice

Values

Audience & Purpose

 Richard III: Entertain through

an enigmatic villain and provoke

thought about what it is to be

human.

 Affirming to a Elizabethan

audience of the emergent

middle class and the nobility the

Tudor’s legitimate right to the

throne. Richmond who defeats

Richard at the Battle of

Bosworth and becomes king of

a united England was Henry

Tudor, the great-grandfather of

Elizabeth 1, the ruling monarch

when this play was performed.

Connections

Connections

Form

 Richard III: Historical tragedy

continuing the story from

Henry VI Part III and

concluding the historical

tetralogy that began with

Richard II.

 The play’s rising action builds

to the moment when Richard is

crowned king and then rapidly

falls with Richard descending

into darker deeds and others

deserting him until the final

battle scene where he is killed

and Richmond triumphs.

 ‘As soon as he gets what he

wants…the emptiness.’

Form

 Looking for Richard: Stream-of-

consciousness ‘drama’ documentary

 The documentary’s structure

sequentially follows the narrative of

Richard III so that the viewer is guided

through the plot, reminded of the

importance of the play and follows

Richard’s escalating evil deeds.

 The documentary is a deliberate

pastiche of cuts from interviews with

actors and scholars juxtaposed with

impromptu vox pops with people on

the streets of New York City to

demonstrate that Shakespeare can

reach everyone and belongs to the

actors.

Connections

Reshaping

King Richard III

 Meta-theatrical

historiography

 Richards’ meta-theatrical

role as conducting a

“direful pageant” playing

a range of roles from

loving brother, desperate

lover, benevolent

statesman and protector

of the crown.

Looking for Richard

 Meta-documentary

 Pacino’s role as director

and actor merge

 He controls artistically the

representation and the

content

 Pacino’s pageant is

‘insubstantial’ as his film is

never made - ‘We're never

going to finish making this

movie.’

Artistry

 The power of Shakespeare’s

language: the nuances,

lyricism, the delicious irony,

powerful rhetoric, clever word

play and dramatic techniques.

 In Looking for Richard, when

the actors discuss the

ambiguity and complexity of

the lines in the play and how

they should interpret these

lines they convey the duality of

both the magnetism and

refutation of Shakespeare’s

artistry.

Connections

Artistry
 Vanessa Redgrave

speaks lyrically of the
power and emotion of
Shakespeare’s use of
language – ‘the
beauty, depth,
passion, music of his
words.’ The African
American speaks
eloquently about how
words today have lost
their meaning and
feeling, ‘If we felt what
we said, and say less
we’d mean more.’

Connections

 ‘Already in this play he
is thinking about
human beings as
actors and about the
stage.’

 Shakespeare has
moved away from the
creation of stereotypes
that the Elizabethan
audience were familiar
with in the Christian
Morality plays to create
characters that are
more human.

Richard

 Like Pacino, we are
fascinated by the
compelling, unscrupulous
Richard III who seduces us
through his soliloquies and
asides to be co-
conspirators.

 ‘This guy Richard...make up
your mind...what is he? First
you say he’s a kind of devil,
then you say he’s a kind of
mad court jester. Then, he’s
a dead ringer for a kind of
medieval Vice. Whatever
that is? And then he’s
described as some sort of
scourge of god or
Machiavelli…

Richard

Richard

 Vice who entertains the
audience with his villainy
and sardonic humour.

 Deformity was
synonymous with God
punishing evil

 Machiavel who
subscribes to the
philosophy that “the ends
justifies the means” and
in the pursuit and
retention of power
suspends morality.

 “dissembling” mask of
Vice stripped from
Richard to reveal the
profanity of his actions.

Richard

 Pacino more

interested in power

and politics,

manipulation and

deceit than moral

dilemma of

embracing power.

 Mafioso malevolence

 Reflects Hollywood’s

obsession with the

dark villain.

 Pacino’s reshaping:

- Invited reading as a
seductive villain BUT
ignores the complexities

- Deformed
metaphorically
symbolising his evil

- Chiaroscuro lighting and
gaze: the enigma

- Driven by ambition and
power

- Cleverly reads and
manipulates others

Richard

The Ideas

 Pacino chooses to
feature at length the
scenes from the play
that reveal humanity’s
flaws such as the
seduction of Lady Anne
and the murder of
Clarence.

 ‘Let’s get this right, this
guy Gloucester, has
killed Anne’s husband
and father-in-law and
the father-in-law’s body
starts to bleed when he
comes by and he still
manages to win the girl?

Human frailty

Flawed Characters.avi

 ‘It is double pleasure to
deceive the deceiver.’

 The moral weakness of the
other characters enable
Richard to succeed.

 Brackenbury’s inaction, ‘I will
not reason what is meant
hereby, / Because I will be
guiltless of the meaning’ (A1,
siv).

 The Archbishop is persuaded
by Richard to hand the young
princes over to him removing
the protection of the church.

 “He can use the fear, the
general turmoil to his
advantage. He knows these
people hate each other. He'll
use their hatred to manipulate
them” (Pacino).

Complicity

 Richard is only honest with
the audience informing them
of his plans and celebrating
his success. He uses irony
skillfully to hide his
ruthlessness and lack of
conscience. Even after all of
the bloody deeds he is able
to convince the people,
albeit for a brief time, to
support him.

 As one actor observes in
Looking for Richard ‘So now
all that’s left is winning the
people!’ Pacino sings
gleefully ‘He’s got the whole

 “They canvas like politicians,
complete with lies and
innuendo. world in his
hands!” (Pacino)

Duplicity

Pursuit of Power

 “The truth is that those in

power have total contempt

for everything they promise,

everything they pledge, and

this is really what

Shakespeare’s great play is

really about.”

 In the 21st century the

pursuit of power is still a

concern; thus, providing

one explanation for the

continuing resonance of

King Richard III and

Pacino’s fascination.

 Elizabethan times:

Machiavelli, Catholicism,

political unrest

 US: cynicism and loss of trust

in the government

 Pacino’s ambition: ‘’Our revels

now are ended. These our

actors,

As I foretold you, were all

spirits and

Are melted into air, into thin

air:

And, like the baseless fabric of

this vision...This insubstantial

pageant’

Ambition

 ‘What, do you tremble? Are you
all afraid? /Alas, I blame you not,
for you are mortal…’ (A1, s.ii)

 The actors in Looking for Richard
are fascinated by the battle for
power and the hatred that is
palpable – ‘They are clawing at
each other for the throne!’

 ‘The gathering of the Dons in this
room.’ Looking for Richard
makes the connection between
Elizabethan times and today
stressing that there will always
be individuals who will betray
others for power.

 The end justifies the means.

Ambition

 ‘There is no creature loves
me, / And if I die no soul shall
pity me.’ (Av, siii) – The
terrible consequences of
suppressing your humanity
for power. His villains die
alone and without respect or
love. Pacino observes that
Richard ‘has no friends.’

 “But he has let the pursuit of
power totally corrupt him. He
is alienated from his own
body and his own self”
(Kimble).

 Pacino ambitiously pursues
creating the film of the play
without considering the
challenges.

Ambition

Conscience

 "Conscience is but a word that
cowards use, devised at first to keep
the strong in awe.“

 Even at the end when Richard has
been confronted by the ghosts of
those he killed and betrayed he
exclaims ‘O coward conscience, how
dost thou afflict me?’ (Av, siii) He
does not seek salvation.

 Shakespeare explores how
individuals can ignore their
conscience and commit evil such as
the murderers of Clarence who
hesitate only for a moment before
taking his life or Buckingham who
supports Richard until he makes that
mistake of having to consider
whether he supports the murder of
the two young princes – ‘He did all
the dirty work and propped up the
king.’

Morality

 RIII: Women are

crucial in

foreshadowing

events and as

the voice of

morality

proclaiming

Richard’s evil

and his pre-

destined fate.

Morality/Providence

 Vice character that satirised

women as a means of

highlighting his genius and

draw in the audience.

 Contextual construct of the

Three Mary’s of the

resurrection plays who

represent the central mystery

of Christianity and pre-

destination

 Anne, the Duchess and

Elizabeth as the forces of

predestination, fate and divine

retribution against Richard’s

sacrilegious actions.

Providence

 The women shift audience

sympathy from Richard by

showing the anguish his

evil causes on a personal

level. They are Richard’s

victims and the voice of

pre-destiny.

 Margaret has a Nemesis

choric function, her curses

foreshadowing the divine

retribution of pre-destiny

for Richard as “the troubler

of the poor world’s peace”

Reshaping

 Pacino addresses the

role of women more

obliquely as the doco is

centred on affirming

Pacino’s views upon

the validity of method

acting and

Shakespeare’s place as

the actor’s heritage as

well as the importance

of the villain to modern

audiences.

Reshaping
 Pacino’s Richard is and Vice

and a Machiavel, with sexual

power replacing humour and

wit, a context more accessible

for modern responders. “I’ll have

her, but I will not keep her long”.

 Kimball establishes Pacino’s

authority, interrupting Ryder in

the actors’ workshop to mock

her interpretation. Side lighting,

camera angles turning away,

and editing reinforces

Anne/Ryder as subservient to

Richard/Pacino

 Reach, educate and
challenge an
audience.

 Consider the
enablers.

 The power of
language to:

- Evoke feelings

- Persuade

- Manipulate

- Deceive

Communication

 ‘How do you communicate

Shakespeare to an

American audience?’

 Educate, inform and

connect

 “We could communicate

both our passions for it,

out understanding that we

come to…’

 ‘Through the pentameter

of the soul’

 ‘He can use the fear…’

Communication

 Entertain through an

enigmatic villain and

provoke thought about

what it is to be human.

 Question the beliefs of the

times: determinism or

providentialism vs. free will,

humanism and secularism.

 Affirm to a Elizabethan

audience of the emergent

middle class and the

nobility the Tudor’s

legitimate right to the

throne.

Communication

Communication

 How: dramatic, filmic

and language

features

 Cinema verite

 Pastiche

 Tension and conflict

 Lyricism and nuances

- ‘the beauty, depth,

passion, music of his

words.’

 Irony and wit

Notes from the Marking Centre

 Candidates who clearly understood the purpose of
their texts were able to demonstrate conceptual
understanding and respond personally.

 High-range responses used key terms particular to
their focus area to create their own thesis, and
displayed an ability to evaluate and analyse.

 Better responses developed a thesis which
demonstrated a strong conceptual understanding
of the module and the elective.

 Better responses introduced a thesis to answer the
question in their introduction and maintained and
supported it throughout the essay.

 A line of argument

that responds to the

question and presents

your point of view.

 Two supporting ideas.

 Facilitates integration

of texts

 Developed and

supported by

judicious textual

support

Approach

Theses

 Looking for

Richard

connects the

audience to

Shakespeare

through the

exploration of

the enigmatic

Richard III.

Theses
 Both Richard III

and Looking for
Richard are
products of
different times
yet they are
connected
through their
exploration of
what it is to be
human.

Theses
 While the context,

language and
form have
changed, Richard
III and Looking for
Richard are
connected
through the core
value of
moderation.

Theses
 Looking for

Richard
reconnects us
with
Shakespeare's
characters, values
and themes
reminding us that
they are timeless.
We can look for
Richard, and find
him, in the world
around us.

Shakespeare and Pacino ground the evil of Richard

differently in their respective texts. Shakespeare’s

Richard is not merely an ambitious villain, but the

personification of a metaphysical evil – a Machiavellian

prince whose vice-like character is derived from the

medieval morality play. These attributes manifest

themselves in Richard’s deformity – part of a religious

paradigm whose didactic purpose would not have

been lost on an Elizabethan audience. However, broad

contextual shifts have resulted in Pacino downplaying

the significance of Richard’s deformity in his adaption.

Instead, the director attempts to recreate a villain for

our times, emphasising mainly the political

characteristics of a tyrant-king rendered recognisable

to a modern audience.

